NASA ASRS Program Overview #### Moffett Field - Hangar One 1932 # ASRS since 1976 **AVIATION SAFETY**REPORTING SYSTEM Anniversary 1976-2016 Over 1.3 Million Reports #### **ASRS History** - The ensuing investigation revealed that six weeks prior, a United Airlines crew had experienced an identical ATC misunderstanding and narrowly missed the same mountain. - At the time there was no method of sharing the United pilot's experience with TWA and other airline operators. - This solidified the idea of a national aviation reporting program that would enable information sharing. - In April 1976, NASA and FAA implemented the Aviation Safety Reporting System (ASRS) # What is Safety Reporting? #### System-Wide Event Occurrences ASRS is complementary to other systems of reporting and focuses on precursors to the most severe events # Linking Risk Assessment and Risk Management ## Risk Management • Risk Management Encompasses: Risk Assessment Risk Mitigation Evaluation of Residual Risk Risk Acceptance Confidential Reporting Model Has Specific Contributions to: Risk Assessment ### Nine Steps of Risk Assessment - 1) System Characteristics - 2) Threat Identification - 3) Vulnerability Identification - 4) Control Analysis - 5) Probability Determination - 6) Impact Analysis - 7) Risk Determination - 8) Control Recommendations - 9) Results Documentation #### ASRS Gov't/Industry Stakeholders - FAA provides reimbursable funding to NASA for ASRS support through Interagency Agreement - NASA provides funding for Director to provide overall management - Assures independence and confidentiality - Reinforces role of trust in success - The Aviation Community provides support through aviation community advocacy for reporting, feedback, and communications #### ASRS Purpose and Mission Mandate # Identify deficiencies and discrepancies in the National Airspace System # **Provide data** for planning and improvements to the future National Airspace System #### **ASRS** Principles #### **VOLUNTARY PARTICIPATION** Aviation personnel voluntarily submit reports concerning events related to safety for the purpose of system alerting, understanding and learning #### CONFIDENTIALITY PROTECTION Protection of identity is provided by NASA through de-identification of persons, companies, and any other identifying information #### **NON-PUNITIVE** FAA will not use, nor will NASA provide, any report submitted for inclusion under ASRS guidelines or information derived therein for use in any disciplinary or other adverse action (14 CFR 91.25 & AC 00-46E) #### INDEPENDENT Necessary for trust building and unbiased dissemination of safety information #### ASRS Report Volume Profile - Over <u>42 years</u> of confidential safety reporting - Over 1,435,000 reports received - Over 6,300 alert messages issued - Over 7,664 reports per month, or 366 per working day - Total report intake for 2017 was 94,302 ## Monthly Intake January 1981 – December 2017 ### Report Processing Flow #### Incidence of ASRS Multiple Reports Provides information from more than one person's perspective on a single event # Report Processing Flow # Alert Responses (2006 – 2015) | Response | Percentage | |---|------------| | T. Action taken as a result of the AB/FYI | 21% | | B. Action initiated before AB/FYI received | 15% | | I. Action initiated in response to AB/FYI but not completed | 11% | | N. Addressee agrees with AB/FYI but sees no problem | 7% | | U. Issue raised by AB/FYI under investigation | 5% | | H. Addressee in factual agreement but is unable to resolve | 3% | | W. Addressee disputes factual accuracy of AB/FYI | 22% | | Q. Information in AB/FYI insufficient for action | 12% | | C. Action not within addressee's jurisdiction | 3% | | F. For information only, no response expected | 1% | ASRS NASA 62% ## Report Processing Flow July 2015, Issue 426 0 0 0 0 HTML ▶ Maintenance - Mechanics ▶ Cabin - Cabin Crew ▶ Online Security Tips Immunity Policy # ASRS Model Applied to Aviation & Other Industries ### ASRS Model Applied - International Confidential Aviation Safety Systems (ICASS) - 12 other countries have ASRS-type reporting systems in their nations - ICAO Annex 19 incudes national confidential reporting system as Standard to member states - Confidential Close Call Reporting System (C³RS) - Railroad Safety Reporting System was modeled after ASRS - Under Interagency Agreement between NASA ASRS and Federal Rail Administration (FRA) – May 2010 # NASA ASRS and Federal Railroad Administration Interagency Agreement signed on May 21, 2010 # Why Safety Reporting is Essential for Safety? #### WHY CONFIDENTIAL REPORTING WORKS - When organizations want to learn more about the occurrence of events, the best approach is simply to ask those involved. - People are generally willing to share their knowledge if they are assured: - >Their identities will remain protected - >There is no disciplinary or legal consequences - A properly constructed confidential, voluntary, non-punitive, independent reporting system can be used by any person to safely share information #### The ASRS is a - Reporting System for Learning - A System to Detect Safety Issues - ✓ Sometimes "weak" signals - A System for Hypothesis Generation - A System for Quality Assurance Checks #### **BUT IT IS:** - NOT Whistleblowing Reporting System - NOT Accountability/Enforcement System - NOT Adversarial System - NOT "Big Data" Reporting System #### Contact Information #### **Linda Connell** Linda.J.Connell@nasa.gov (408) 541-2827 #### **Becky Hooey** Becky.L.Hooey@nasa.gov (408) 541-2854